
What Works? Research into Practice
A research-into-practice series produced by a partnership between The Literacy and
Numeracy Secretariat and the Ontario Association of Deans of Education.

The research presented here is intended to provide information about evidence-based practices and strategies.
The Ministry of Education does not necessarily support this research.

Research Monograph # 1

Student Interaction in the Math Classroom:

Stealing Ideas or Building Understanding

By Dr. Catherine D. Bruce

Trent University

“It was the third math class of the year. My Grade 7 students were unusually

eager. We were looking for patterns in a strategic list of solutions generated

from a number game. As one student described a complex pattern in the

sequence, a second student shouted: ‘She stole my idea!’ At that point, I

knew my work was cut out for me. How could I possibly move this group of

competitive students from believing that math was an individual sport where

power lies in the hoarding of information and ‘getting the answer first’, to

understanding the exponential power of mathematical thinking when it is

shared and built collectively?”

Excerpted from a teacher’s journal

Research tells us that student interaction – through classroom discussion and

other forms of interactive participation – is foundational to deep understanding

and related student achievement. But implementing discussion in the mathe­

matics classroom has been found to be challenging.

DR. CATHERINE D. BRUCE is an assistant
professor at Trent University in Peterborough,
Ontario. Her teaching and research interests
are mathematics education and teacher
professional development – from preservice
to inservice. She is particularly interested in
issues of teacher efficacy, student under­
standing and achievement, and effective
pedagogy.

How can teachers support meaningful,
high-quality student interaction in the
math classroom?

Research Tells Us

•	 Teaching practices that emphasize
student interaction improve both problem-
solving and conceptual understanding –
without loss of computational mastery.

•	 Benefits increase further when students
share their reasoning with one another.

•	 Higher order questions are correlated
with increased student achievement,
particularly conceptual understanding.

•	 Left to their own devices, students will
not necessarily engage in high-quality
math-talk ... the teacher plays an
important role. The Value of Student Interaction

In the math reform literature, learning math is viewed as a social endeavour.1,2

In this model, the math classroom functions as a community where thinking,

talking, agreeing, and disagreeing are encouraged. The teacher provides

students with powerful math problems to solve together and students are

expected to justify and explain their solutions. The primary goal is to extend

one’s own thinking as well as that of others.3

Powerful problems are problems that allow for a range of solutions, or a range

of problem-solving strategies. Math problems are powerful when they take

students beyond the singular goal of computational mastery into more complex

math thinking. Research has firmly established that higher-order questions are

correlated with increased student achievement, particularly for conceptual

understanding.4 The benefits increase further when students share their

reasoning with one another. Reform-based practices that emphasize student

January 2007

interaction improve both problem-solving and conceptual understanding5,6

without the loss of computational mastery.7,8 Why then does the traditional

mathematics teaching model, focused on basic computational procedures with

little facilitation of student discourse, continue to be the common instructional

approach in many elementary schools?

Challenges that Teachers Face in Engaging Students

Math teachers face a number of challenges in facilitating high-quality student

interaction, or “math-talk”. The biggest is the complexity of trying to teach

mathematics in ways they did not experience as students.9,10 Discomfort for

some with their own level of math content knowledge11 and lack of sustained

professional development opportunities also make teachers reluctant to adopt

math-talk strategies.

Further, the complex negotiation of math-talk in the classroom requires

facilitation skills and heightened attention to classroom dynamics. The teacher

must model math-talk so that students understand the norms of interaction in

the math classroom,12 encourage students to justify their solutions and build

on one another’s ideas,3 and finally step aside as students take increasing

responsibility for sustaining and enriching interactions.

Time is another challenge. In the face of curricular demands, the time required

for facilitated interaction has been identified by teachers as an inhibitor to

implementing math-talk.13 However, the research also tells us that despite these

challenges, teachers have devised some particularly effective strategies for facili­

tating math-talk.

Challenges that Teachers Face
•	 complexities of teaching mathematics in

ways they did not experience as students

•	 discomfort with their own mathematics
knowledge

•	 lack of sustained professional
development opportunities

•	 greater requirement for faciltiation skills
and attention to classroom dynamics

•	 lack of time, especially in face of
curricular demands

The Teacher’s Role

In an extensive study examining math classroom activity, student interaction

was one of ten essential characteristics of effective mathematics teaching.19

However, left to their own devices, students will not necessarily engage in high-

quality math-talk. The teacher plays an important role. According to this same

study, three main activities of Ontario teachers who successfully facilitated

math-talk were :

1.	 The teacher assigned tasks that required students to work together

to develop joint solutions and problem-solving strategies.

2.	 The teacher provided instruction on and modeled expected behaviours

focusing on group skills, shared leadership, and effective math

communication.

3.	 The teacher urged students to explain and compare their solutions and

solution strategies with peers. Students were encouraged to be both

supportive and challenging with peers.

Other research15 has identified two more important roles:

4.	 The teacher knew when to intervene and when to let the conversation

continue even if it was erroneous.

5.	 Students were evaluated on their math-talk.

Implications for

Educational Practice
 Five Strategies for Encouraging High-Quality Student Interaction

1. The use of rich math tasks

The quality of math tasks is of primary importance. When a task has multiple

solutions and/or permits multiple solution strategies, students have increased

opportunities to explain and justify their reasoning. If a task involves a simple

2 What Works? Research into Practice

operation and single solution, there will be little or no opportunity to engage

students.

2. Justification of solutions

Encouraging productive argumentation and justification in class discussions

leads to greater student understanding. In a study of four teachers using

the same lesson, Kazemi and Stipek16 found that there were significant

differences in the quality of math-talk from class to class. Two of the four

classes demonstrated evidence of deeper mathematical inquiry. In these two

classes, the teachers explicitly asked students to justify their strategies

mathematically and not merely recount procedures.

3. Students questioning one another

Getting students to ask each other good questions is a very powerful strategy.

For example, King17 found that giving students prompt cards, with a range of

higher-order questions, led to greater student achievement. The prompts were

question stems such as “how are ... and ... similar?” Students applied current

content to the questions (e.g., “how are squares and parallelograms similar?”).

The students retained more when they used prompt cards than when they spent

the same amount of time discussing content in small groups without prompts.

4. Use of wait time

Asking questions that call for higher-level thinking is not particularly helpful if

students are not also given sufficient time to do the related thinking. Those

teachers who increase the amount of time they give students to respond, allow­

ing even three seconds instead of the usual one, have found that students give

more detailed answers expressed with greater confidence. With increased wait

time, combined with higher-level questions, student attitudes towards learning

improve.18

5. Use of guidelines for math-talk

In a district-wide Grade 6 study, teachers were provided with professional devel­

opment (PD) in mathematics content and pedagogical models for facilitating

student interaction.14 The results on EQAO mathematics assessments, in year-

over-year comparisons before and after the PD opportunity, indicated a substan­

tial increase in student achievement, while the reading and writing scores

remained consistent. In this project, guidelines for whole-class math-talk were

modeled with teachers in active PD sessions and were subsequently implement­

ed by participating teachers. A year later, some teachers were observed using

the guidelines, which were still posted in their classrooms. These guidelines

(see sidebar) help teachers and students engage in high-quality interaction

leading to richer mathematical thinking, and deeper understanding of concepts

and related applications.

In sum ...

Let’s return to the concern raised in the opening vignette, where shared or

similar solutions and strategies are described as the “stealing” of ideas. In order

to move beyond this competitive and isolating approach which has had limited

success, students must be encouraged to work, think, and talk together while

engaging in powerful mathematics tasks. Clearly, the teacher plays a pivotal role

in shaping the learning environment. By providing students with a framework

for interaction, students can be guided effectively towards working as a learning

community in which sharing math power extends understanding and leads to

higher levels of achievement.

Guidelines for

Whole-Class Math-Talk

11. . EExxppllaaiinn: : ““TThhiis s iis s mmy y ssoolluuttiioonn//ssttrraatteeggy y ……” ”
““I I tthhiinnk k _________ _ iis s ssaayyiinng g tthhaat t ……” ”

•	 Explain your thinking and show your
thinking.

•	 Rephrase what another student has
said.

22. . AAggrreee e wwiitth h rreeaassoonn: : ““I I aaggrreee e bbeeccaauusse e ……” ”

•	 Agree with another student and
describe your reason for agreeing.

•	 Agree with another student and
provide an alternate explanation.

33. . DDiissaaggrreee e wwiitth h rreeaassoonn: : ““I I ddiissaaggrreee e
bbeeccaauusse e ……” ”

•	 Disagree with another student and
explain or show how your thinking/
solution differs.

44. . BBuuiilld d oonn: : ““I I wwoouulld d lliikke e tto o bbuuiilld d oon n
tthhaat t iiddeeaa……” ”

•	 Build on the thinking of another
student through explanation, example,
or demonstration.

55. . GGo o bbeeyyoonndd: : ““TThhiis s mmaakkees s mme e tthhiinnk k
aabboouut t ……” ” ““AAnnootthheer r wwaay y tto o tthhiinnk k aabboouut t
tthhiis s iis s ……” ”

•	 Extend the ideas of other students by
generalizing or linking the idea to
another concept.

66. . WWaaiit t ttiimmee: :

•	 Wait to think about what is being
said after someone speaks (try five
seconds).

January 2007 3

References

Sharing Best Practice

The Literacy and Numeracy Secretariat has
developed a professional learning series to help
classroom teachers enhance their mathematical
knowledge and understanding:

•	 Numeracy Professional Learning Series
Regional workshops in January 2007

•	 Webcast on Mathematical Knowledge for
Teaching with Dr. Deborah Loewenberg Ball
www.curriculum.org

The Ministry of Education has developed some
new resources to share research on teaching and
learning and on best practices in education,
including:

•	 Annual Ontario Education Research
Symposium

•	 Inspire: The Journal of Literacy and
Numeracy for Ontario
www.inspirelearning.ca

•	 Unlocking Potential for Learning: Effective
District-Wide Strategies to Raise Student
Achievement in Literacy and Numeracy

• What Works? Research into Practice

For more information: info@ontario.ca

1. Nathan M. J. & Knuth, E. J. (2003).

A study of whole classroom mathe­

matical discourse and teacher change.

Cognition and Instruction, 27(2),

175–207.

2. National Council of Teachers of

Mathematics. (2000). Principles and

standards for school mathematics.

Reston, VA: National Council of

Teachers of Mathematics.

3. Hufferd-Ackles, K., Fuson, K. C., &

Gamoran-Sherin, M. (2004). Describing

levels and components of a math-talk

learning community. Journal of

Research in Mathematics Education,

35(2), 81–116.

4. Redfield, D. L. & Rousseau, E. W. (1981).

A meta-analysis of experimental

research on teacher questioning

behavior. Review of Educational

Research, 51, 237–245.

5. Boaler, J. (1998). Open and closed mathe­

matics: Student experiences and under­

standings. Journal for Research in

Mathematics Education, 29(1), 41–62.

6. Huntley, M. A., Rasmussen, C. L.,

Villarubi, R. S., Sangtong, J., & Fey, J.

T. (2000). Effects of standards-based

mathematics education: A study of the

Core-Plus Mathematics Project algebra

and functions strand. Journal of

Research in Mathematics Education,

31(3), 328–361.

7. Hamilton, L. S., McCaffrey, D. F., Stecher,

B. M., Klein, S. P., Robyn, A., & Bugliari,

D. (2003). Studying large-scale reforms

of instructional practice: An example

from mathematics and science.

Educational Evaluation and Policy

Analysis, 25(1), 1–29.

8. Villasenor, A. & Kepner, H. S. (1993).

Arithmetic from a problem-solving

perspective: An urban implementation.

Journal for Research in Mathematics

Education, 24(1), 62–69.

9. Anderson, D.S. & Piazza, J.A. (1996).

Changing beliefs: Teaching and

learning mathematics in constructivist

preservice classrooms. Action in Teacher

Education, 17(2), 51–62.

10. Bruce, C. (2005). Teacher candidate effi­

cacy in mathematics: Factors that facili­

tate increased efficacy. In Lloyd, G.A.,

Wilson, S., Wilkins, J.L.M. & Behm, S.L.

(Eds.), Proceedings of the twenty-

seventh Psychology of Mathematics

Association-North America.

11. Bibby, T. (2000). 	Subject knowledge,

personal history and professional

change. tamara.bibby@kcl.ac.uk,

School of Education, King’s College,

UK.

12. Cobb, P. & Bauersfield, (1995).

Introduction: The coordination of psy­

chological and sociological perspectives

in mathematics education. In P. Cobb &

H. Bauersfeld (Eds.), The emergence of

mathematical meaning: Interaction in

classroom cultures (pp. 1–16). Hillside,

NJ: Lawrence Erlbaum Associates.

13. Black, L. (2004). Teacher-Pupil Talk in

Whole Class Discussions and Process of

Social Positioning within the Primary

School Classroom. Language and

Education, 18(5), 347–360.

14. Ross, J.A. & Bruce, C. (in press). The

impact of a professional development

program on student achievement in

grade 6 mathematics. Journal of

Mathematics Teacher Education.

15. Radford, L. & Demers, S. (2004).

Communication et apprentissage:

réperes conceptuels et pratiques pour la

salle de classe de mathématiques.

Ottawa: CFORP.

16. Kazemi, E. & Stipek, D. (2001).

Promoting conceptual thinking in four

upper elementary mathematics class­

rooms. The Elementary School Journal,

102(1), 59–81.

17. King, A. (1994). Guiding knowledge con­

struction in the classroom: Effects of

teaching children how to question and

how to explain. American Educational

Research Journal, 31(2), 338–368.

18. White, R. T. & Tisher, R. P. (1986).

Research on natural sciences. In M. C.

Wittrock (Ed.), Handbook of research

on teaching. (3rd ed., pp. 874–905).

New York: MacMillan.

19. Ross, J.A., McDougall, D., Hogaboam-

Gray, A., & LeSage, A. (2003). A

survey measuring elementary teachers’

implementation of standards-based

mathematics teaching. Journal for

Research in Mathematics Education.

34(4), 344.

What Works? is updated monthly and posted at:
www.inspirelearning.ca/english/research/researchRoom.htm

mailto:info@ontario.ca

